

Experiments with Neutron Induced Neutron Emission

Y. DANON on behalf or the RPI/NNL cross section group

*Professor and Director Gaerttner LINAC Center
Nuclear Engineering Program Director
Department of Mechanical, Aerospace and Nuclear Engineering
Rensselaer Polytechnic Institute, Troy, NY, 12180*

WANDA 2021, January 25 - February 3, 2021, online

Rensselaer

Neutron Induced Neutron Emission

How is it done:

1. Use a pulsed “white” neutron beam with a neutron time of flight setup and sample to source distance L_1
2. Position multiple neutron detectors at different angles around the sample at distance L_2
3. Measure neutrons emission from the sample using surrounding detectors
4. Compare the measurements to detailed simulations (use a carbon reference sample)

- Relatively simple experiment
- Can use thick samples to induce more collisions
- Can use different sample geometries
- Use fast or keV neutron detectors

Keep it simple

Rensselaer

NAVAL NUCLEAR
LABORATORY

linac
The Gaerttner LINAC Center

Nuclear Data

- Requires time dependent simulation codes
- Sensitive to the scattering (or fission) cross sections and angular distributions
- Requires good physics in the transport code. (currently fission neutron angular distributions are missing from MCNP)
- Was used to improve U-238 angular distributions and cross section in ENDF/B-8.0

Detector Efficiency Prob. to Interact Prob. to scatter/fission

$$Y(E, \varphi) \propto \eta(E') \Phi(E) \left(1 - e^{\sum_t (E)L}\right) \frac{\sigma_{s,f}}{\sigma_t} \frac{f(E, \varphi)}{2\pi} + Y_{MS}(E) + B(E)$$

Incident Flux Probability to Scatter in direction φ

Contributions from:
Multiple scattering
Background and room return

Rensselaer

Making it a benchmark

- The experimental uncertainty is in the interpretation of the experiment:
 - Neutron flux shape
 - Detector efficiency shape
 - Documentation of geometry
 - Background and room return
 - Gamma contamination
 - Accuracy of carbon reference cross sections
- **Typical systematic uncertainty is of the order of 5%**
- Can be compiled to Shielding Integral Benchmark Archive and Database (SINBAD) or International Criticality Safety Benchmark Evaluation Project (ICSBEP)
- Experiments were performed for Be, Mo, Fe, Pb, Cu, Zr, U-238, U-235, Pu-239

Rensselaer

NAVAL NUCLEAR
LABORATORY

linac The Gaerttner LINAC Center

Scattering Related Group Publications

• Journal

- A. M. Daskalakis, E. J. Blain, B. J. McDermott, R. M. Bahran, Y. Danon, D. P. Barry, R. C. Block, M. J. Rapp, B. E. Epping and G. Leinweber, “**Quasi-differential elastic and inelastic neutron scattering from iron in the MeV energy range**”, Annals of Nuclear Energy, vol. 110, pp. 603 – 612, 2017.
- E. Blain, A. Daskalakis, R.C. Block, D. Barry, Y. Danon, “**A method to measure prompt fission neutron spectrum using gamma multiplicity tagging**”, Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, Volume 805, Pages 95-100, 1 January 2016, (invited: Special Issue in memory of Glenn F. Knoll).
- A.M. Daskalakis, R.M. Bahran, E.J. Blain, B.J. McDermott, S. Piela, Y. Danon, D.P. Barry, G. Leinweber, R.C. Block, M.J. Rapp, R. Capote, A. Trkov, “**Quasi-differential neutron scattering from ^{238}U from 0.5 to 20 MeV**”, Annals of Nuclear Energy, Volume 73, Pages 455-464, November 2014.
- R. Capote, A. Trkov, M. Sin M. Herman, A. Daskalakis, and Y. Danon, “**Physics of Neutron Interactions with ^{238}U : New Developments and Challenges**”, Nuclear Data Sheets 118, 26–31, (2014).
- D. P. Barry, G. Leinweber, R. C. Block, and T. J. Donovan, Y. Danon, F. J. Saglime, A. M. Daskalakis, M. J. Rapp, and R. M. Bahran, “**Quasi-differential Neutron Scattering in Zirconium from 0.5 MeV to 20 MeV**”, Nuclear Science and Engineering, 174, 188–201, (2013).
- R.Dagan, B. Becker, Y. Danon, “**A complementary Doppler Broadening formalism and its impact on nuclear reactor simulation**”, Kerntechnik 3, Page 185-189, (2011).
- Frank J. Saglime III, Yaron Danon, Robert C. Block, Michael J. Rapp, Rian M. Bahran, Greg Leinweber, Devin P. Barry, Noel J. Drindak, and Jeffrey G. Hoole, “**A system for differential neutron scattering experiments in the energy range from 0.5 to 20 MeV**”, Nuclear Instruments and Methods in Physics Research Section A, 620, Issues 2-3, Pages 401-409, (2010).

• Conference Proceedings

- Y. Danon, “**Experiments with Neutron Induced Neutron Emission from U-235, Pu-239, and Graphite**”, 2019 International Conference on Nuclear Data for Science and Technology (ND2019), Beijing China, May 2019.
- Daskalakis, Adam, Blain, Ezekiel, Leinweber, Gregory, Rapp, Michael, Barry, Devin, Block, Robert and Danon, Yaron, “**Assessment of beryllium and molybdenum nuclear data files with the RPI neutron scattering system in the energy region from 0.5 to 20 MeV**”, EPJ Web Conf., vol. 146, pp. 11037, 2017
- R. Capote, A. Trkov, M. Sin, M. W. Herman, P. Schillebeeckx, I. Sirakov, S. Kopecky, D. Bernard, G. Noguere, A. Daskalakis and Y. Danon, “**U-238 evaluation and validation of the neutron induced reactions up to 20 MeV**”, ND 2016 International Conference on Nuclear Data for Science and Technology, Bruges, Belgium., 11-16, September 2016
- K. Mohindroo, E. Blain, Y. Danon, S. Mosby and M. Devlin, “**Quasi-differential neutron induced neutron emission reaction measurements at WNR**”, ransactions of the American Nuclear Society, vol. 115, pp. 701-703, 2016
- A. M. Daskalakis, E. J. Blain, B. J. McDermott, R. M. Bahran, Y. Danon, D. P. Barry, G. Leinweber, M. J. Rapp, R. C. Block, “**Separation of Neutron Inelastic and Elastic Scattering Contribution from Natural Iron using Detector Response Functions**”, 12th International Topical Meeting on Nuclear Applications of Accelerators (AccApp '15), Washington D.C., November 2015.
- Amanda E. Youmans, J. Brown, A. Daskalakis, N. Thompson, A. Welz, Y. Danon, B. McDermott, G. Leinweber, M. Rapp, “**Fast Neutron Scattering Measurements with Lead**”, 12th International Topical Meeting on Nuclear Applications of Accelerators (AccApp '15), Washington D.C., November 2015
- Y. Danon, L. Liu, E.J. Blain, A.M. Daskalakis, B.J. McDermott, K. Ramic, C.R. Wendorff, D.P. Barry, R.C. Block, B.E. Epping, G. Leinweber, M.J. Rapp, T.J. Donovan, “**Neutron Transmission, Capture, and Scattering Measurements at the Gaerttner LINAC Center**”, Transactions of the American Nuclear Society, Vol. 109, p. 897-900, Washington, D.C., November 10–14, 2013
- Adam M. Daskalakis, Rian M. Bahran, Ezekial J. Blain, Brian J. McDermott, Sean Piela, Yaron Danon, Devin P. Barry, Greg Leinweber, Robert C. Block, Michael J. Rapp, “**Quasi-Differential Neutron Scattering Measurements of ^{238}U** ”, ANS Winter Meeting and Nuclear Technology Expo, American Nuclear Society, San Diego CA. November 11-15, 2012.
- Frank J. Saglime III, Yaron Danon, Robert C. Block, Michael J.Rapp, and Rian M. Bahran, Devin P. Barry, Greg Leinweber, and Noel J. Drindak, “**High Energy Neutron Scattering Benchmark of Monte Carlo Computations**”, International Conference on Mathematics, Computational Methods & Reactor Physics (M&C 2009), Saratoga Springs, New York, May 3-7, 2009, on CD-ROM, American Nuclear Society, LaGrange Park, IL (2009).
- Frank J. Saglime III, Yaron Danon, Robert Block, “**Digital Data Acquisition System for Time of Flight Neutron Beam Measurements**”, The American Nuclear Society’s 14th Biennial Topical Meeting of the Radiation Protection and Shielding Division, p. 368, Carlsbad New Mexico, USA. April 3-6, 2006.

Rensselaer

